

The Essental iPad Guide for Principals

By Justn Baeder | www.eduleadership.org | Twiter: @eduleadership

Introducton

The iPad is rapidly growing in popularity as a productvity tool and computng platorm. If you,

like many other school leaders, have recently purchased or are considering purchasing an iPad,

it’s important to understand how the device will ft into your life and how it can increase your

efectveness. In this artcle, you’ll learn how to make the iPad an integral part of your workfow,

how to use some of the most essental apps, and how to evaluate additonal apps to determine

if they should become a part of your repertoire. In additon, you’ll see how the iPad can (and

can’t) be used as a laptop replacement, and how it can be used for classroom observatons and

teacher feedback.

Workfow

The way you use the iPad will determine whether it’s a toy or a powerful tool for managing your

work as a leader. If you develop a reliable workfow, you can harness the power of dozens of

your favorite apps to tap into your creatvity, keep your informaton organized, and contribute

to your efectveness.

Thousands of apps are available for the iPad, which presents a danger: If you use each app

separately, your important informaton will be dispersed among them, and may be hard to keep

track of. For example, you don’t want to do great brainstorming in a whiteboard app but then

forget to do anything with it. If you have 20 diferent apps holding your work, it’s easy to forget

what you’ve done and where it is.

The key to managing your app workfow is to limit the number of places where actonable

2

http://twitter.com/eduleadership
http://www.eduleadership.org/

informaton resides. Most apps have a way to email a document either as plain text or as an

atachment. Use this feature to send your work to your own email inbox so you can follow up

later. For example, if you do some brainstorming in a whiteboard app, you can email an image

of the whiteboard to yourself so you have it in your inbox for later processing.

If you identfy acton items, add them to your to-do list rather than leave them in another app

(see below for my recommended to-do list app). Similarly, if you make an appointment, add it to

your calendar. If it’s not easy to do this (e.g. if you’re taking meetng notes in an app such as

Evernote), you may want to simply email the document to yourself to ensure that you follow up

later, but it may save more tme to put the informaton directly into the app where it will

ultmately reside. It’s only two clicks to exit an app, open the calendar or to-do list, and start

adding the new item.

Never assume that you’ll check each separate app later for actonable informaton. Meetng

notes tend to be ignored once the meetng is over; brainstorming tends to remain nothing more

than ideas on a screen; opened web pages tend to get closed; bookmarks are easy to fnd later

but are just as easily ignored. When in doubt, email yourself or add the critcal informaton to

one of your core workfow apps.

Core Workfow Apps

A few apps are so important to your workfow that you’ll rely on them almost exclusively for

guiding your decisions about what to work on. The three major types of apps that contain

actonable informaton are my to-do list, calendar, and email.

• To-do list: I use OmniFocus, a powerful to-do list manager. If it’s a task or project I’m

responsible for, it’s in OmniFocus. Other popular optons are Things and the web-based

service Remember the Milk.

• Email – the built-in email app on the iPad is excellent. Needless to say, it contains my

work email, including any documents that I’ve emailed to myself from other apps.

• iCal – the built-in calendar app on iPad, which syncs with my Outlook/Exchange work

3

http://www.apple.com/ipad/features/calendar.html
http://www.apple.com/ipad/features/mail.html
http://www.rememberthemilk.com/
http://culturedcode.com/things/ipad/
http://www.omnigroup.com/products/omnifocus-ipad

calendar and my Mac personal calendar.

If I need to deal with something and it’s not in one of the above apps, I email it to myself, put it

on my to-do list, or add it to my calendar to ensure that I don’t lose it. If you fnd yourself

forgetng to check your core apps (like your calendar for the next day), put a recurring popup

reminder on your calendar so you remember to check it regularly. Even beter, the iPad

supports “push” notfcatons, so apps like OmniFocus can remind you when they contain

something you need to see, even when they’re closed.

Batching

One of the benefts of having your work organized is that you can do similar kinds of work in a

batch or group. This is almost always faster, because you don’t have to switch between diferent

tools or mindsets to complete each item. On the iPad, this is one of the advantages of using

diferent apps for specialized purposes. Having similar items in one app – for example, all the

EdWeek artcles I want to read together in Instapaper (more on this below) – makes it much

easier to get everything done quickly, since I’m not switching back and forth between diferent

apps.

One way to make batching ft your workfow is to recognize when a group of tasks is not a good

idea to do on the iPad. For example, if I have a number of emails that contain atachments I

want to save to my computer, I won’t read them on the iPad. It makes more sense to mark them

as unread and wait untl I’m back at my desk so I can save the atachments.

Workflow Summary

1. Limit the number of apps containing actonable informaton

2. Email yourself or put a to-do item on your list if you have actonable informaton in other

apps

3. Do similar items together in a batch (even if this means you can’t do them on the iPad)

4

http://www.instapaper.com/iphone

Evernote – Informaton That Moves With You

As a principal, I receive a large amount of informaton that I may need to reference in the

future. I have a good paper fling system, but I don’t want to print and manually fle anything if I

can avoid it.

Evernote is my digital fle cabinet. It will accept text, photos, and fle atachments, and make all

of them searchable. For example, if I’m at another school and see a playground rules poster I

like, I can take a picture with my phone and email it to Evernote. Searching for “playground” will

bring up the photo, because Evernote can actually read text (including handwritng) inside

photographs.

Best of all, your data lives on Evernote’s servers, and is available from almost any internet-

connected device, so your reference informaton is always on hand. If you’re feeling ambitous

and have a good scanner, you can even scan your paper fles into Evernote and get rid of your

fle cabinet. There’s also a bookmarklet to clip items you fnd on the web.

Since the iPad doesn’t have a fle system or a built-in physical keyboard, it’s important to have

easy ways to get informaton on and of the device. Evernote is a great example of how apps

should work in this regard:

• Your data is synched wirelessly between the iPad and any other computers and devices

on which you have Evernote installed (PC, Mac, iPhone, BlackBerry, Android, Windows

Phone, web, and more)

• You can email text, photos, and fles (as atachments) into Evernote, and email them

from Evernote to any address

• You don’t need to sync with the iPad cable to have your data accessible on your

computer

Regardless of whether you choose to use Evernote, these are great features to look for in any

app.

5

http://static.chrisbray.com/bookmarklets/#evernote
http://www.evernote.com/about/download/ipad.php

iPad Reading Apps

The iPad is partcularly well-suited to reading, given its web access, portability, long batery life,

and great screen. Below I discuss several terrifc apps for managing your reading workfow.

A note about reading as a task: if you need to read something by a specifc date (e.g. for a

meetng), put it on your calendar or to-do list. Otherwise, you can simply use the following apps

to read material of interest whenever you get a chance.

Instapaper

I believe that leadership is creatve work, and creatve work requires inspiraton and new ideas.

Reading is therefore an essental part of the work of leadership, yet we don’t read as much as

we should. If you have a pile of unread leadership magazines in your ofce or home, you know

what I mean. When you want to read something (eventually) but don’t have tme right now,

save it to Instapaper.

Instapaper works best for those moments when you fnd yourself wantng to read an online

artcle, but you realize you aren’t going to have tme to fnish it without interrupton. Instead of

printng the artcle and using the resultng cluter as a reminder to read the artcle, save the

artcle to Instapaper and read it at your convenience. The typography is the best I’ve ever seen,

and the interface is excellent – I’d rather read an artcle in Instapaper than any other way.

It helps to install the Safari bookmarklet to easily save artcles you fnd online. This will take a

minute but it’s worth it.

Most educaton publicatons such as EdWeek, Educatonal Leadership, Phi Delta Kappan, etc.

ofer their content free online to print subscribers. Since I don’t want a pile of EdWeek papers

6

http://www.kappanmagazine.org/
http://www.ascd.org/publications/educational-leadership.aspx
http://www.edweek.org/
http://static.chrisbray.com/bookmarklets/#instapaper
http://itunes.apple.com/us/app/instapaper/id288545208?mt=8
http://www.instapaper.com/

flling my ofce or home, I fip through the paper, search for the artcles I want to read online,

and save them to Instapaper.

Instapaper saves public web artcles and anything you email to it. For reading material that isn’t

already on the public web (e.g. EdWeek artcles, which require that you be a logged-in

subscriber), you can copy and paste into Evernote, then email the Evernote document to a

special Instapaper email address. While this is a bit of a pain, it has the added beneft of giving

you a searchable backup copy in Evernote.

Always look for opportunites to do things in batches – if you’re saving artcles from a website

into Evernote, do it all at once, and send them to Instapaper all at the same tme.

Reeder and Google Reader

If you use Google Reader to subscribe to RSS feeds, Reeder is a great app for accessing your

feeds from the iPad – much beter than Google’s own iPad interface. You can easily read and

share items from your feeds in this intuitve and inexpensive app.

If you don’t use RSS and Google Reader, you might want to look into doing so – it saves you the

trouble of manually checking blogs and news websites for new material. Unlike Instapaper,

which is for saving individual artcles that you fnd anywhere on the web, RSS allows you to

subscribe to all of the new artcles or posts on a specifc blog or website. Many news websites

ofer diferent RSS feeds (subscriptons) focusing on diferent topics, so you don’t have to

receive artcles you aren’t interested in.

iAnnotate PDF Reader

Sometmes you need to read an artcle more carefully and take notes for later reference. If

you’re taking graduate or advanced certfcaton classes, you probably receive plenty of PDFs.

While Safari, Mail, iBooks, and Evernote can all open PDF fles, a specialized reader app such

as iAnnotate will save your place and let you mark up the artcle.

7

http://itunes.apple.com/us/app/iannotate-pdf/id363998953?mt=8
http://reederapp.com/ipad/
http://www.google.com/reader/

iAnnotate’s interface is very easy to learn, and it’s easy to save PDF fles to the app. It’s easily

worth the $10 price tag.

Kindle & iBooks

An increasing number of popular and educaton-related ttles are available for Amazon’s Kindle

app or the iBooks reading app. Last Spring, I bought a paperback copy of Kim

Marshall’s Rethinking Teacher Supervision & Evaluaton, but I also clicked the “I want to read

this book on Kindle” link on Amazon’s website. A few months later, a Kindle editon was

released. I’ve found that reading on the iPad is much more convenient than reading a paper

book, since I always have all of my Kindle books with me thanks to my iPad.

A litle-known feature of the Kindle app is that you can highlight important passages and view a

list of all the passages you’ve highlighted, either on the iPad or on Amazon’s Kindle website. This

is a great way to review what you’ve learned from a book, and to copy quotes for your

newsleter or other projects.

Evaluatng Apps

When should a new app become part of your repertoire? There are thousands of apps in the

iTunes App Store, and more are added each day. There isn’t enough tme in the day to try them

all, and most of them are not worth your tme. Here are some questons to ask yourself when

considering a new app:

1. Does it have an easy way to get actonable informaton into my core workfow apps? (in

most cases, this will be a “send via email” opton)

2. Do I know other people who use the app and can give me advice?

3. Is the app published by a reputable company that updates it regularly? (if not, the app

may crash in future versions of the iPad operatng system)

4. Does the app sync wirelessly with an online service? (this is important for backup

8

http://kindle.amazon.com/
https://www.amazon.com/dp/B002XXGIKI?tag=radicalc-20&camp=213381&creative=390973&linkCode=as4&creativeASIN=B002XXGIKI&adid=0JTYK2KYG50QCZJGSCFB&
https://www.amazon.com/dp/B002XXGIKI?tag=radicalc-20&camp=213381&creative=390973&linkCode=as4&creativeASIN=B002XXGIKI&adid=0JTYK2KYG50QCZJGSCFB&

purposes – you shouldn’t have to sync via cable every day)

5. Does the app solve a problem otherwise improve my ability to manage my work? (Many

polished apps are totally unnecessary – ask yourself what value the app will add)

Don’t be afraid to explore the App Store and spend a few dollars trying new apps, but set a high

bar for whether an app should become a permanent part of your workfow. Beware of very

cheap apps - the best apps tend to be either free or fairly pricey. If you’re considering a pricey

app, read the reviews frst.

Using the iPad as a Laptop Replacement

How viable is the iPad as an alternatve to a full-featured laptop? It depends on the type of work

you need to do. The iPad does not have a fle system, so if you need to work with Microsof

Ofce documents, you may fnd it cumbersome. However, adding a keyboard and learning

about other ways to store informaton may make the iPad more viable as a laptop replacement.

I highly recommend getng a Bluetooth wireless keyboard. Apple’s model is extremely light and

portable, and makes your iPad an excellent replacement for a laptop in meetngs, on the road,

or in classroom observatons. (I don’t recommend the bulkier Apple iPad keyboard stand, which

isn’t portable.)

I’m getng fairly fast typing on the iPad’s on-screen keyboard, but for extended typing, it’s

extremely helpful to have a real keyboard.

9

https://www.amazon.com/dp/B002TMRZOQ?tag=radicalc-20&camp=213381&creative=390973&linkCode=as4&creativeASIN=B002TMRZOQ&adid=1V97YCGVC0ZVGYCXFPPN&

I’ve found that for some types of work, the iPad is just as good as my laptop, and with its light

weight and all-day batery life, it’s superior in many cases. For example, I use the iPad for all of

my walkthroughs and formal observatons.

Conductng Walkthroughs with the iPad

With its wireless Internet connectvity and long batery life, the iPad + Bluetooth keyboard

combo is great for conductng walkthroughs. A few favorite techniques:

• Create a form using Google Spreadsheets, and enter observaton notes directly into

this form from the iPad. (Google recently made it possible to edit documents directly

from the iPad, but you may fnd this easier to do on your laptop or desktop

computer.)

• Take notes in Evernote, Pages, or another word processing or notetaking app.

• Take notes directly in an email message, and send it to both the teacher and yourself

Regardless of which technique you use, there are a few issues to address:

• How will you keep track of which teachers you’ve observed on which days, and who

should be next?

• How will you keep a record of the feedback you’ve provided, and follow up with the

teacher later if necessary?

• How will you make it easy to fnd your observaton notes later?

Principal Chris Lehmann developed a great form using Google Spreadsheets, which I tried

and found very easy to use (for entering feedback, at least). You create a form and enter

informaton into the form, and the results are added to a Google Spreadsheet. The

drawback is that you need constant 3G or Wi-Fi internet access to use Google Forms.

10

http://practicaltheory.org/serendipity/index.php?/archives/1261-Daily-Walkthroughs-with-GoogleApps-and-the-iPad.html
http://practicaltheory.org/serendipity/

I’ve also tried using OmniFocus to keep track of both whom I need to visit and what

feedback I provided. OmniFocus is a great task management app, but I’ve found that it’s not

great for holding large amounts of text. You can type a note into a task, and even email it,

but the resultng email is oddly formated, and adding lots of text can slow down your

database loading and synching.

However, OmniFocus shines when it comes to keeping track of whom you’ve visited. You

can set recurring tasks, re-order them, and set reminders. I made a list of all the teachers in

my school, and when I visit a teacher’s room and give feedback, I drag that teacher’s name

to the botom of the list so I know I’ll get to everyone. When it’s tme to pick a room to visit,

I look at my list and see who’s at the top.

So far, I’ve found Evernote to be the best app for taking notes and emailing feedback. I

already use Evernote as my virtual fle cabinet, so it’s easy to use it for this additonal

purpose. I take notes in Evernote (startng a new note for each classroom visit), then email

them to the teacher directly from Evernote. Evernote works even if you’re ofine, so you

can take notes even if you’re out of wif range, and they’ll send/sync when you’re back

online. To make it easy to fnd all the notes for a partcular teacher, I add two tags to each

note: the word “feedback,” and the teacher’s name.

Using these tools, here’s the workfow I’ve developed: Whenever I can get into classrooms, I

visit the room at the top of my list (in OmniFocus), take notes in Evernote, email them to the

teacher, and move the teacher’s name to the botom of my list in OmniFocus (I can also add

the date to the note feld in OmniFocus so I can quickly see all the dates I’ve visited the

room).

11

http://www.evernote.com/
http://www.omnigroup.com/products/omnifocus-ipad/

Making it Work for You

Keep exploring and learning. As you make the iPad work for you, I’d love to hear from you. What

apps do you use on the iPad? Are you considering getng an iPad? Let me know what you think.

Cover page image credit: Brandi Sims. Other images captured from iPad apps or obtained from

their publishers’ websites.

For other artcles on principal performance and productvity, visit www.eduleadership.org.

For informaton on Justn’s workshop The High-Performance Administrator: Managing Time,
Workfow, and Communicaton to Maximize Your Impact on Student Learning, click here.

12

http://www.eduleadership.org/hpa
http://www.eduleadership.org/
http://www.flickr.com/photos/houseofsims/2732604677/
http://www.eduleadership.org/contact

